

R-98

NATIONAL BUREAU OF STANDARDS REPORT

8936

A COMPUTER PROGRAM FOR INVESTIGATING COMPUTER AND OPERATING SYSTEM TURN-AROUND FOR PROBLEMS EMPLOYING MULTIDIMENSIONAL ARRAYS

by

George W. Reitwiesner

GPO PRICE \$ _____
CFSTI PRICE(S) \$ _____
Hard copy (HC) 2.00
Microfiche (MF) .50

FACILITY FORM 602

N66 38708
(ACCESSION NUMBER)
46
(PAGES)
CR-78504
(NASA CR OR TMX OR AD NUMBER)

_____ (THRU)
1
(CODE)
08
(CATEGORY)

ff 653 July 65

GPO PRICE \$

U.S. DEPARTMENT OF COMMERCE
NATIONAL BUREAU OF STANDARDS

THE NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards is a principal focal point in the Federal Government for assuring maximum application of the physical and engineering sciences to the advancement of technology in industry and commerce. Its responsibilities include development and maintenance of the national standards of measurement, and the provisions of means for making measurements consistent with those standards; determination of physical constants and properties of materials; development of methods for testing materials, mechanisms, and structures, and making such tests as may be necessary, particularly for government agencies; cooperation in the establishment of standard practices for incorporation in codes and specifications; advisory service to government agencies on scientific and technical problems; invention and development of devices to serve special needs of the Government; assistance to industry, business, and consumers in the development and acceptance of commercial standards and simplified trade practice recommendations; administration of programs in cooperation with United States business groups and standards organizations for the development of international standards of practice; and maintenance of a clearinghouse for the collection and dissemination of scientific, technical, and engineering information. The scope of the Bureau's activities is suggested in the following listing of its four Institutes and their organizational units.

Institute for Basic Standards. Applied Mathematics. Electricity. Metrology. Mechanics. Heat. Atomic Physics. Physical Chemistry. Laboratory Astrophysics.* Radiation Physics. Radio Standards Laboratory:** Radio Standards Physics; Radio Standards Engineering. Office of Standard Reference Data.

Institute for Materials Research. Analytical Chemistry. Polymers. Metallurgy. Inorganic Materials. Reactor Radiations. Cryogenics.* Materials Evaluation Laboratory. Office of Standard Reference Materials.

Institute for Applied Technology. Building Research. Information Technology. Performance Test Development. Electronic Instrumentation. Textile and Apparel Technology Center. Technical Analysis. Office of Weights and Measures. Office of Engineering Standards. Office of Invention and Innovation. Office of Technical Resources. Clearinghouse for Federal Scientific and Technical Information.**

Central Radio Propagation Laboratory.* Ionospheric Telecommunications. Tropospheric Telecommunications. Space Environment Forecasting. Aeronomy.

* Located at Boulder, Colorado 80301.

** Located at 5285 Port Royal Road, Springfield, Virginia 22171.

NATIONAL BUREAU OF STANDARDS REPORT

NBS PROJECT

2050630

NBS REPORT

8936

August 2, 1965

A COMPUTER PROGRAM FOR INVESTIGATING
COMPUTER AND OPERATING SYSTEM TURN-AROUND
FOR PROBLEMS EMPLOYING MULTIDIMENSIONAL ARRAYS

by

George W. Reitwiesner

Computation Laboratory

IMPORTANT NOTICE

NATIONAL BUREAU OF STANDARDS REPORTS are usually preliminary or progress accounting documents intended for use within the Government. Before material in the reports is formally published it is subjected to additional evaluation and review. For this reason, the publication, reprinting, reproduction, or open-literature listing of this Report, either in whole or in part, is not authorized unless permission is obtained in writing from the Office of the Director, National Bureau of Standards, Washington 25, D.C. Such permission is not needed, however, by the Government agency for which the Report has been specifically prepared if that agency wishes to reproduce additional copies for its own use.

**U. S. DEPARTMENT OF COMMERCE
NATIONAL BUREAU OF STANDARDS**

A COMPUTER PROGRAM FOR INVESTIGATING
COMPUTER AND OPERATING SYSTEM TURN-AROUND
FOR PROBLEMS EMPLOYING MULTIDIMENSIONAL ARRAYS

by

George W. Reitwiesner

ABSTRACT

This writing describes, in considerable detail, a computer program which was prepared to measure the turn-around capability of a computer operating system in an atmosphere heavily weighted by problems which demand the referencing of data in multidimensional arrays.

This writing describes, in considerable detail, a computer program which was prepared to measure the turn-around capability of a computer operating system in an atmosphere heavily weighted by problems which demand the referencing of data in multidimensional arrays.

The program operates cyclically, with two phases per cycle, and each succeeding cycle performs under the government of two indices, m and n, which advance and withdraw according to a pattern which will be described below. The execution of the program through several cycles is intended reasonably to simulate a representative assortment of mixed checkout and short production runs over a few days of normal computer use in the postulated atmosphere, and several cycles may fit into a few days of normal batch-processed workload.

In blunt deference to its relative universality, Fortran is employed as the programming language.

Each of the two phases of each cycle involves a separate computer program, as follows. Phase 1 is a short production program which deals with alphabetic data; it reads a skeletal Fortran program and punches a completed Fortran program which it develops therefrom under the guidance of the parameters m and n and of other data passed on from the previous cycle. (Of course, on the first cycle, phase 1 involves also the compilation of the production program.) Phase 2 consists of the compilation and running of the program developed in phase 1; however, the compilation and/or running of the phase 2 program may be impossible on some of the cycles, depending upon conditions among the parameters involved and upon the computer and the programming and operating systems employed.

To effect the transition from each cycle to the next, a key card, recording the parameters m and n and other data, is punched both during the operation of phase 1 (the failing key card) and after successful completion of the operation of phase 2 (the passing key card). One of these key cards is read (for vital control data) at the beginning of phase 1 of the next cycle: the passing key card, if available, to "advance" the indicies m and n; but the failing key card, otherwise, to "withdraw" them.

The phase 2 program solves a particular problem: The Laplace equation in two rectangular dimensions:

$$\delta^2 T / \delta x^2 + \delta^2 T / \delta y^2 = 0$$

for constant uniform boundary around an n-by-n internal mesh. In particular, for a positive integer parameter Level, and for the uniform boundary and uniform initial interior conditions

$$T(1,k) = T(n+2,k) = T(k,1) = T(k,n+2) = 1+2^{-(\text{Level}+1)} \quad k=1,2,3\dots n+2$$

Initially $T(i,j) = 1+2^{-1}$ $i,j=2,3,4\dots n+1$

solution is approached by the Liebmann process of reiterating the replacement of each of the n^2 interior mesh values, in turn, by the average of its four nearest neighbors:

$$T(i,j) = (T(i-1,j) + T(i+1,j) + T(i,j-1) + T(i,j+1))/4 \quad i,j=2,3,4\dots n+1$$

until the interior values all arrive within some prescribed tolerance of stability. Clearly, upon sufficient reiteration, the ideal solution for this particular problem must stabilize at

$$\text{All } T(i,j) = 1+2^{-(\text{Level}+1)}$$

however the numerical problem solving aspects are inconsequential here. Indeed, through an iteration counting parameter Itct , the programming deliberately limits the number of iterations of mesh value replacements so that the total time spent attempting to get a solution can be limited to a few seconds, regardless of numerical values at the interior mesh points.

What is under scrutiny here is the capacity of the computer operating system to provide turn-around, from programmer through machine and back to programmer, in an atmosphere of relatively heavy indexing throughout arrays.

The primary unit of data in the phase 2 program is the $(n+2)$ -by- $(n+2)$ array of $4(n+1)$ boundary values and n^2 interior mesh values, and each reiteration of the n^2 replacements involved in the solution procedure creates a new display of data over that $(n+2)$ -by- $(n+2)$ array. To complicate the indexing requirements, however, more than one such array is employed: a set of m^2 such arrays is employed in an m -by- m array of such arrays, and the storage of the numerical values at the mesh points for each new iteration (of n^2 replacements) is effected, except when $m=1$, in a separate $(n+2)$ -by- $(n+2)$ array, continuing cyclically over all the m^2 unit arrays. Consequently, in referencing each interior mesh value, four indices are involved: those of the mesh point within its unit array and those of the unit array within the array of arrays; and each of the two (row and column) indices which locate the mesh point within the overall array of arrays must be computed as a combination of two others: that (row or column, respectively) of the mesh point within its unit array and that (row or column, respectively) of the unit array within the array of arrays.

Thus, the parameter m provides for the complication of the indexing employed in effecting the solution; and the value assigned to m , in concert with that of n , governs the amount of numerical data storage required. Clearly, an upper limit on the product of m times $n+2$ is provided by the storage capacity of the computer, reduced according to the demands made by the operating system and by the phase 2 programming.

In the phase 2 programming, the repeated replacement of each interior mesh value by the average of its four nearest neighbors would be programmed most easily in a doubled n -fold loop: for example, a single replacement statement in an n -fold loop on column indicies within an n -fold loop on row indicies. However a different technique is used. To reveal emphatically any awkwardness which the compiler introduces into the programming when indicies must be switched frequently, and to probe for the maximum program size which the compiler and the computer can accommodate, that single replacement is employed n^2 times: the generating program of phase 1 generates it n^2 times in n sets, one for each row, of n employments, one for each column.

If each of these n^2 generations were to yield a single (Fortran) statement, that statement would employ five pairs of (row and column) indicies: one pair for the mesh value being replaced and four pairs for its four neighbors; and each index for each pair would be a sum of two entities: a variable which identifies a (row or column) base reference value for its particular one of the m^2 unit arrays within the overall array of arrays, and a constant which identifies its particular row or column within the unit array. However, the generator has been designed to yield two (Fortran) statements per mesh value replacement: the first one replaces the mesh value with the sum of three of its neighbors, and the second replaces that with the completed average; thus, the number of pairs of (row and column) indicies employed is raised from five to seven per mesh value replaced: four pairs for each first statement and three pairs for each second statement.

Further, since two $(n+2)$ -by- $(n+2)$ unit arrays must be referred to by each pair of such statements (the "new" one into which the replacement value is stored and from which are drawn such neighbors as already have been replaced, and the "old" one from which are drawn such neighbors as have not yet been replaced), the two replacement statements for each mesh value must refer to four variable indicies: two old and two new. The generator attempts to maximize the interlacing of references to the old and new unit arrays.

While the numerical convergence to the solution of the Laplace equation is of but passing interest here, a certain tolerance examination is provided in the generated phase 2 program---in manner to introduce another indexing complexity: jumping back and forth between counting loops. This examination consists simply of continuously counting the number of replaced mesh values which lie within $2^{-(\text{level}+1)}$ of the known

ideal solution. The counting sequence is included n times in the phase 2 programming: immediately after each set of n mesh point replacements. It consists of a pair of loops which act as one, scanning the values over the mesh row just replaced. One loop scans over consecutive mesh values which fail to meet the tolerance examination and counts and switches to the other loop to continue the scan of the row whenever it encounters a mesh value which does meet tolerance; the other loop scans over and counts consecutive mesh values which do meet the tolerance examination and switches back to the first to continue the scan of the row whenever it encounters a mesh value which fails to meet tolerance.

The store demand of the compiled generated phase 2 program, then, is measured as a quadratic polynomial in the parameters m and n . The number of statements in the programming is a quadratic in n ; and the numerical data storage requirement is a quadratic in m and n : precisely, the square of the product of m times $n+2$. The sequence of cycles, advancing and withdrawing over m and n , has been designed to maintain strain against the limit of available storage while gradually exchanging from a starting condition of small n and large m (representing moderate programming demand and large data demand) to a final condition of large n and minimum m ($= 1$) (representing moderate data demand and extreme programming demand). In the context of a computer with a 32,768-word store capacity, representative initial parameter values are considered to be $n = 8$ and $m = 16$ (demanding 25,600 words for storing $m^2 = 256$ unit arrays of $(n+2)^2 = 100$ values each, and requiring the compilation of a program which contains $n^2 = 64$ pairs of replacement statements and $n = 8$ tolerance checks), whereafter, with each cycle: n is increased ("advanced") by 8 each time phase 2 yields a passing key card; but m is halved ("withdrawn") to allow n to increase further whenever phase 2 fails to yield a passing key card; and after $m = 1$ is reached, n is increased and/or decreased by 8, 4, 2, 1, in turn, to ascertain the maximum value of n for which solution is attainable.

The advancing and withdrawing of m and n yield, in the final value for n , a measure of the problem-size capacity of the computer and its programming and operating systems. And the cyclic progression over production runs and over compilation attempts and runs yields a capacity to measure turn-around in an atmosphere of complex indexing demands over multidimensional arrays. Also, the generated phase 2 programs, through their storage requirements for programming and through their (Itct parameter) controlled solution times, afford a measure of computer and compiler adroitness in handling large and complicated indexing situations.

And, as a final complication to the turn-around requirement, each program (phases 1 and 2) duplicates its key card on magnetic tape for demounting and for subsequent remounting and reading and examination for total agreement against the key card itself, as a condition for beginning the phase 1 generation of the next cycle.

The programming for phase 1 (the generator) and phase 2 (for $n = 8$ and $m = 8$) is shown in the appendix hereto.

APPENDIX

Programming for

Phase 1 Generator

Phase 2 n=8, m=8

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 1
C JOB CARD TEST 2
C FOR TEST 3
C THIS PROGRAM IS A DRAFT OF A TEST OF COMPUTER OPERATING PROCEDURE•TEST 4
C IT IS WRITTEN IN FORTRAN TEST 5
C IT IS A FORM OF GENERATOR PROGRAM. TEST 6
C IT EMPLOYS AN INPUT DATA DECK WHICH ITSELF IS A FORTRAN PROGRAM. TEST 7
C A DESCRIPTION OF THE TEST AND INSTRUCTIONS FOR CONDUCTING IT ARE TEST 8
C CONTAINED ON COMMENT CARDS IN THE GENERATOR PROGRAM. TEST 9
C THE LAST LINE OF THIS PROGRAM LISTING CONTAINS (CFF) IN COLS.1-3. TEST 10
C GENERATOR DECK TEST 11
C THIS PROGRAM OPERATES RECURSIVELY OVER A RUN INDEX NRUN=1,2,3,... TEST 12
C THIS PROGRAM READS BOTH A CARD DECK AND ONE TAPE TEST 13
C THE CARDS ARE THE DATA DECK FOLLOWING BELOW. TEST 14
C THE 2ND CARD OF THE DATA DECK IS A KEY CARD - TO BE REPLACED FOR TEST 15
C EACH RUN. TEST 16
C THE REMAINING CARDS OF THE DATA DECK ARE UNCHANGED FOR EACH RUN•TEST 17
C THE TAPE CONTAINS A DUPLICATE OF THE KEY CARD - FOR READING AND TEST 18
C CHECKING AGAINST THE KEY CARD (FOR NRUN=1 THIS TAPE IS OMITTED)•TEST 19
C THE OUTPUT OF THIS PROGRAM IS- TEST 20
C 1. A (FAILING) KEY CARD FOR POTENTIAL READING AS ABOVE. TEST 21
C 2. A TAPE CONTAINING THE DUPLICATE OF THAT CARD. TEST 22
C 3. A FORTRAN DECK FOR ASSEMBLY AND SOLUTION OF A CERTAIN PROBLEM•TEST 23
C THAT PROBLEM HAS NO DATA INPUT AND HAS OUTPUT AS FOLLOWS- TEST 24
C 1. A (PASSING) KEY CARD FOR READING AS ABOVE. TEST 25
C 2. A TAPE CONTAINING THE DUPLICATE OF THAT CARD. TEST 26
C 3. A TAPE CONTAINING SOLUTION DATA FOR OFF-LINE PRINTING. TEST 27
C FOR EACH VALUE OF NRUN=1,2,3,... ONE OF TWO THINGS HAPPENS, EITHER TEST 28
C A. THE FORTRAN DECK IS GENERATED AND ASSEMBLES AND YIELDS OUTPUT-TEST 29
C IN THIS CASE THE PASSING KEY CARD AND ACCOMPANYING TAPE ARE TEST 30
C USED AS INPUT FOR THE NEXT GENERATION, OR TEST 31
C B. ALTERNATIVE A. DOES NOT OCCUR- IN THIS CASE THE FAILING KEY TEST 32
C CARD AND ACCOMPANYING TAPE ARE SUBSTITUTED. TEST 33

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 34
C THE CERTAIN PROBLEM IS THE LAPLACE EQUATION FOR FIXED BOUNDARY IN TEST 35
C TWO RECTANGULAR DIMENSIONS, ITERATING THE REPLACEMENT OF EACH TEST 36
C GRID VALUE BY THE AVERAGE OF ITS 4 NEIGHBORS. SOLUTION TIME IS TEST 37
C HELD ESSENTIALLY CONSTANT BY A PARAMETER ITXP AS THE NUMBER N OF TEST 38
C GRID POINTS PER SIDE INCREASES UNDER A PRESCRIBED PROCEDURE OVER TEST 39
C INCREASING NRUN=1,2,3,... TEST 40
C UNDER AN AUXILIARY PARAMETER M (BIG FOR SMALL N - SMALL FOR BIG N)TEST 41
C THE NUMERICAL STORAGE REQUIREMENTS ARE HELD AS HIGH AS POSSIBLE TEST 42
C FOR EACH RUN- VERY HIGH FOR SMALL N BUT MUCH LOWER FOR LARGER N. TEST 43
C THE PROBLEM SOLUTION DECK IS SO GENERATED THAT SEPARATE STATEMENTSTEST 44
C ARE USED FOR EACH GRID REPLACEMENT - THUS SPACE REQUIREMENTS FOR TEST 45
C PROGRAMMING INCREASE ULTIMATELY AS THE SQUARE OF N. ALSO A LINEARTEST 46
C INCREASE RESULTS FROM CERTAIN CONVERGENCE CHECKING. TEST 47
C ULTIMATELY, FURTHER ITERATION BECOMES IMPOSSIBLE FOR SOME LARGE N.TEST 48
C INPUT-OUTPUT EQUIPMENT IDENTIFICATION IS MADE ONLY SCHEMATICALLY- TEST 49
C TO BE MADE PRECISE UPON SELECTION OF PARTICULAR EQUIPMENT. TEST 50
C INPUT-OUTPUT STATEMENTS ARE IDENTIFIED BY DIGITS PUNCHED IN COLS TEST 51
C 1 AND 6 ACCORDING TO THE FOLLOWING SCHEDULE- TEST 52
C (COL.6)=3 TAPE ASSIGNMENT MADE BY GENERATOR FROM KEY CARD DATA,TEST 53
C (COL.6)=4 TAPE ASSIGNMENT MADE BY GENERATOR FROM KEY CARD DATA,TEST 54
C (COL.1)=0 CARD READING OR PUNCHING OR ON-LINE PRINTING, TEST 55
C (COL.1)=1 INPUT AND OUTPUT OF KEY CARD IMAGE VIA TAPE NTAPE, TEST 56
C (COL.1)=2 OFF LINE OUTPUT VIA TAPE NPRINT. TEST 57
C NOTE- THE ASSIGNMENTS OF NTAPE AND NPRINT ON THE KEY CARD MUST TEST 58
C MATCH THOSE MADE BY PROGRAMMING STATEMENTS WITH (COL.1)=1,2. TEST 59
C THE COMPOSITION OF THE KEY CARD IS SHOWN IN SEVERAL PLACES BELOW. TEST 60
C AN EXPLANATION OF FLAGGING (C,F,F) IN COLS. 1-3 IS SHOWN IN THE TEST 61
C DATA DECK BELOW. TEST 62

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 94
 C ADMINISTRATION - DIMENSIONS,EQUIVALENCES,FORMATS TEST 95
 C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE READ TEST 96
 LTI= 5 TEST 97
 C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 98
 LTO=15 TEST 99
 C LIMIT ON R(,) AND S(,) IS FIXED AT 2 ABOVE MAXIMUM ALLOWABLE N=48 TEST 100
 LIMIT=48 TEST 101
 LIMITX=LIMIT+2 TEST 102
 C LIMIT ON T(,) IS FIXED AT 15+1=16 TEST 103
 DIMENSION R(50,72),IR(50,72) TEST 104
 DIMENSION S(50,72),IS(50,72) TEST 105
 DIMENSION T(16,72),IT(16,72) TEST 106
 EQUIVALENCE (R,IR),(S,IS),(T,IT) TEST 107
 DIMENSION FLAG(18) TEST 108
 DIMENSION DIGIT(11) TEST 109
 EQUIVALENCE (FLAG(1),C),(FLAG(2),F),(DIGIT(11),BLANK) TEST 110
 DIMENSION KEY(13) TEST 111
 DIMENSION LEY(13) TEST 112
 DIMENSION TAPECD(5) TEST 113
 DIMENSION TAPEPR(5) TEST 114
 DIMENSION INTENS(5) TEST 115
 EQUIVALENCE (KEY(1),NFLAG) TEST 116
 EQUIVALENCE (KEY(2),NTAPE) TEST 117
 EQUIVALENCE (KEY(3),NPRINT) TEST 118
 EQUIVALENCE (KEY(4),MAYBE) TEST 119
 EQUIVALENCE (KEY(5),NRUN) TEST 120
 EQUIVALENCE (KEY(6),MARKER) TEST 121
 EQUIVALENCE (KEY(7),NOUSE) TEST 122
 EQUIVALENCE (KEY(8),N) TEST 123
 EQUIVALENCE (KEY(9),M) TEST 124
 EQUIVALENCE (KEY(10),ITXP) TEST 125
 EQUIVALENCE (KEY(11),ITCT) TEST 126
 EQUIVALENCE (KEY(12),LEVEL) TEST 127
 EQUIVALENCE (KEY(13),CLOSE) TEST 128
 300 FORMAT(A1,I5,11I6,F8.0) TEST 129
 310 FORMAT(1H1I5,11I6,F8.0) TEST 130
 320 FORMAT(5A1,I1,66A1) TEST 131
 330 FORMAT(1H ,71A1,F7.0) TEST 132
 340 FORMAT(55H1PARAMETERS ON KEY CARD ARE ZERO OR LESS OR FAIL CHECKS)TEST 133
 350 FORMAT(53H WITH TAPE IMAGE - NEW KEY CARD HAS NOT BEEN PUNCHED) TEST 134
 360 FORMAT(48H1OPERATION TERMINATED - IMPASSE DEVELOPED ON RUNI4) TEST 135
 370 FORMAT(55H1THIS RUN PUNCHES A KEY CARD AND A DECK TO BE ASSEMBLED)TEST 136
 380 FORMAT(21H THIS RUN WRITES TAPE I3,19H FOR CONTINGENT USE) TEST 137
 390 FORMAT(52H PAUSE TO CHECK TAPE MOUNTING - THEN PUSH START) TEST 138
 400 FORMAT(31H GENERATION IS COMPLETE FOR RUNI3, 5H, N =I3, 5H, M =I3)TEST 139
 410 FORMAT(51H CONTINGENT KEY CARD IS PUNCHED AND WRITTEN ON TAPEI3) TEST 140
 420 FORMAT(52H GENERATED PROGRAM IS PUNCHED AND READY FOR ASSEMBLY) TEST 141
 430 FORMAT(55H PAUSE TO DISMOUNT TAPES, THEN PUSH START TO GET OFF)TEST 142
 440 FORMAT(1H) TEST 143

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 63
C THE ENTIRE TEST PROCEDURE IS AS FOLLOWS- TEST 64
C
C 1. SELECT THREE TAPE DRIVES- TEST 65
C A. ONE FOR OFF-LINE PRINTING ----- CALL THIS ONE NPRINTTEST 66
C B. ONE FOR RECORDING THE KEY CARD DUPLICATE- CALL THIS ONE NTAPE TEST 67
C C. ONE FROM WHICH TO READ THAT DUPLICATE --- CALL THIS ONE NDUPL.TEST 68
C (SELECT NTAPE AND NDUPL TO BE ON SEPARATE INPUT-OUTPUT TRUNKS.) TEST 69
C
C 2. ADJUST THE FOLLOWING PROGRAMMING TO DESIGNATE- TEST 70
C A. NPRINT WHERE A (2) APPEARS IN COL.2, TEST 71
C B. NTAPE WHERE A (1) APPEARS IN COL.1 FOR OUTPUT, TEST 72
C C. NDUPL WHERE A (1) APPEARS IN COL.1 FOR INPUT. TEST 73
C
C 3. PREPARE AN INITIAL KEY CARD (SEE FORMAT IN DATA DECK COMMENTS) TEST 74
C WITH THE INTEGER 1 IN EACH FIELD (BUT CLOSE=1.) EXCEPT SEVEN- TEST 75
C NTAPE = DECISION ABOVE TEST 76
C NPRINT = DECISION ABOVE TEST 77
C MARKER = 2 (SEE M BELOW) TEST 78
C N = 8 TEST 79
C M = 32 (MARKER=2 WILL REDUCE THIS TO M=16 ON THE FIRST RUN) TEST 80
C ITXP = 4 (OR LESS) TO CONTROL SOLUTION TIME TEST 81
C LEVEL = 8 (OR SO) TEST 82
C (NFLAG=9999 IS SET BY PROGRAMMING). TEST 83
C
C 4. FOR EACH NEW RUN (EXCEPT THE FIRST) DO THE FOLLOWING- TEST 84
C A. USE ONE OF TWO NEW KEY CARDS AND ITS TAPE DUPLICATE TEST 85
C (USE THE PRECEDING PASSING KEY CARD IF IT WAS PRODUCED - TEST 86
C (USE THE PRECEDING FAILING KEY CARD OTHERWISE TEST 87
C (BEGIN WITH THE INITIAL KEY CARD WITHOUT ITS TAPE DUPLICATE TEST 88
C TO PRODUCE A CONTINGENT (FAILING) KEY CARD AND A FORTRAN DECK, TEST 89
C B. --- IF POSSIBLE --- USE THAT FORTRAN DECK TO PRODUCE OFF-LINE TEST 90
C SOLUTION DATA AND A (PASSING) KEY CARD. TEST 91
C
C 5. OBSERVE ON-LINE PRINTING AND QUIT WHEN AN IMPASSE IS REPORTED. TEST 92
C
C 6. SAVE ALL KEY-CARDS AND ON-LINE AND OFF-LINE PRINTINGS. TEST 93

```

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 183
C PREPARE NEW KEY DATA TEST 184
  NRUN=NRUN+1 TEST 185
  ITCT=1 TEST 186
  CLOSE=0.0 TEST 187
C INSURE NFLAG=9999 TO DISTINGUISH KEY CARD FROM GENERATED PROGRAM TEST 188
  NFLAG=9999 TEST 189
C COMPUTE K=8,4,2,1 AS HIGHEST POWER OF 2 WHICH DIVIDES N EXACTLY TEST 190
  K=8 TEST 191
 DO 1134 I=1,3 TEST 192
 J=N/K TEST 193
 IF(N-K*j) 1134, 1135, 1134 TEST 194
  1134 K=K/2 TEST 195
C QUIT IF N PASSES LIMIT FOR MARKER=1 OR IF M=K=1 TEST 196
  1135 IF(N-LIMIT) 1137, 1136, 1410 TEST 197
  1136 IF(MARKER=1) 1136, 1410, 1137 TEST 198
  1137 IF((M-1)+(K-1)) 1137, 1410, 1138 TEST 199
C ESTABLISH NEW N,M TEST 200
  1138 IF(2-MARKER) 1138, 1139, 1140 TEST 201
  1139 IF(M-1) 1139, 1142, 1149 TEST 202
  1140 IF(M-1) 1140, 1143, 1141 TEST 203
C FOR LAST RUN PASSING FOR M ABOVE 1, RAISE N BY 8 TEST 204
  1141 K=8 TEST 205
 GO TO 1145 TEST 206
C FOR LAST RUN FAILING FOR M EQUAL 1, LOWER N BY K/2 AND SET NOUSE=2 TEST 207
  1142 K=-K/2 TEST 208
 NOUSE=2 TEST 209
 GO TO 1145 TEST 210
C FOR LAST RUN PASSING FOR M EQUAL 1, RAISE N BY K OR K/2 TEST 211
  1143 IF(NUOSE -1) 1143, 1145, 1144 TEST 212
C FOR NOUSE=2, RAISE N BY K/2 TEST 213
  1144 K=K/2 TEST 214
C FOR NOUSE=1, RAISE N BY K TEST 215
  1145 N=N+K TEST 216
 GO TO 1150 TEST 217
C FOR LAST RUN FAILING FOR M ABOVE 1, DIVIDE M BY 2 TEST 218
  1149 M=M/2 TEST 219
C INSERT HERE ANY FURTHER CHECKING, SUCH AS MAYBE=F(NRUN) FOR SOME F TEST 220
  1150 CONTINUE TEST 221
C SET MARKER TO (CONTINGENT) FAILURE TEST 222
  MARKER=2 TEST 223
C PUNCH AND WRITE CONTINGENT FAILURE KEY AND PRINT IT ON LINE TEST 224
C /*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 225
  01161 WRITE OUTPUT TAPE 14, 310, (KEY(I),I=1,13) TEST 226
C /*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 227
  11165 REWIND LTO TEST 228
C /*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 229
  11166 WRITE TAPE LTO, (KEY(I),I=1,13) TEST 230
C /*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 231
  11167 END FILE LTO TEST 232
C /*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 233
  01168 WRITE OUTPUT TAPE 81, 300, BLANK,(KEY(I),I=1,13) TEST 234

```

```

C /*/* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 144
C READ FLAG,DIGIT,KEY TEST 145
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD READ TEST 146
00500 READ 320, (FLAG(I),I=1,18),(DIGIT(I),I=1,11) TEST 147
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD READ TEST 148
00501 READ 300, CLOSE,(KEY(I),I=1,13) TEST 149
C PRINT ON-LINE REQUEST TO CHECK TAPE MOUNTING AND ROLL UP PRINTER TEST 150
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 151
00550 WRITE OUTPUT TAPE 81, 370 TEST 152
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 153
00551 WRITE OUTPUT TAPE 81, 380, NPRINT TEST 154
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 155
00552 WRITE OUTPUT TAPE 81, 390 TEST 156
DO 559 I=1,10 TEST 157
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 158
00559 WRITE OUTPUT TAPE 81, 440 TEST 159
C PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE TEST 160
PAUSE
C WRITE OLD KEY BOTH ON AND OFF LINE TEST 161
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT TEST 162
00598 PRINT 300, BLANK,(KEY(I),I=1,13) TEST 163
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 164
00599 WRITE OUTPUT TAPE 81, 300, BLANK,(KEY(I),I=1,13) TEST 165
C (EXCEPT FOR NRUN=1) READ TAPE IMAGE OF KEY TEST 166
IF(NRUN-1) 1400, 1107,1110TEST 167
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE READ TEST 168
11105 REWIND LTI TEST 169
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE READ TEST 170
11106 READ TAPE LTI, (LEY(I),I=1,13) TEST 171
C CHECK KEY AND (EXCEPT FOR NRUN=1) COMPARE TAPE IMAGE TEST 172
1107 DO 1111 I=1,12 TEST 173
IF(KEY(I)) 1400, 1400, 1109TEST 174
1109 IF(NRUN-1) 1109, 1111, 1110TEST 175
1110 IF(KEY(I)-LEY(I)) 1400, 1111, 1400TEST 176
1111 CONTINUE TEST 177
C GENERATE INTENS = 10000,1000,100,10,1 TEST 178
INTENS(1)=10000 TEST 179
DO 1114 I=1,4 TEST 180
1114 INTENS(I+1)=INTENS(I)/10 TEST 181
 TEST 182

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 235
C PREPARE KEY FOR GENERATED (PASSING) PROGRAM TEST 236
C MARKER=1 TEST 237
C CREATE DECIMAL FORM FOR KEY IN S(,) AND SET TAPECD AND TAPEPR TEST 238
C NN=N+2 TEST 239
KEY(13)=NN*M TEST 240
DO 1184 I=1,13 TEST 241
LEY(I)=KEY(I) TEST 242
DO 1180 J=1,5 TEST 243
K=LEY(I)/INTENS(J) TEST 244
L=K+1 TEST 245
S(I,J)=DIGIT(L) TEST 246
1180 LEY(I)=LEY(I)-K*INTENS(J) TEST 247
DO 1183 J=1,5 TEST 248
IF(S(I,J)-DIGIT(1)) 1184, 1183, 1184TEST 249
1183 S(I,J)=BLANK TEST 250
1184 CONTINUE TEST 251
DO 1187 I=1,5 TEST 252
TAPECD(I)=S(2,I) TEST 253
1187 TAPEPR(I)=S(3,I) TEST 254

C /*/* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 255
C READ,COMPLETE,PUNCH NON-LOOP PROGRAMMING TEST 256
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD READ TEST 257
01200 READ 320, (R(1,J),J=1,72) TEST 258
 IF(R(1,1)-C) 1204, 1202, 1204 TEST 259
 1202 IF(R(1,2)-F) 1200, 1203, 1200 TEST 260
 1203 IF(R(1,3)-F) 1300, 1430, 1300 TEST 261
C SORT CASES TEST 262
 1204 IF(IR(1,6)-1) 1290, 1210, 1205 TEST 263
 1205 IF(IR(1,6)-3) 1220, 1230, 1240 TEST 264
C CASE 1 TEST 265
 1210 DO 1213 J=1,5 TEST 266
 R(1,J+13)=S(1,J) TEST 267
 DO 1213 I=1,12 TEST 268
 1213 S(I,J)=S(I+1,J) TEST 269
 GO TO 1290 TEST 270
C CASE 2 TEST 271
 1220 DO 1222 I=1,3 TEST 272
 R(1,I+18)=S(13,I+2) TEST 273
 1222 R(1,I+22)=S(13,I+2) TEST 274
 GO TO 1290 TEST 275
C CASE 3 TEST 276
 1230 DO 1231 I=1,3 TEST 277
 1231 R(1,I+27)=TAPECD(I+2) TEST 278
 GO TO 1290 TEST 279
C CASE 4 TEST 280
 1240 DO 1241 I=1,3 TEST 281
 1241 R(1,I+27)=TAPEPR(I+2) TEST 282
C ALL CASES TEST 283
 1290 R(1,6)=BLANK TEST 284
 CLOSE=CLOSF+1.0 TEST 285
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 286
01295 WRITE OUTPUT TAPE 14, 330, (R(1,J),J=2,72) ,CLOSE TEST 287
 GO TO 1200 TEST 288

```

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 289
C READ LOOP TEST 290
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD READ TEST 291
01300 READ 320, (R(1,J),J=1,72) TEST 292
 IF(R(1,1)-C) 1302, 1300, 1302TEST 293
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD READ TEST 294
01302 READ 320, (S(1,J),J=1,72) TEST 295
 IF(S(1,1)-C) 1304, 1302, 1304TEST 296
1304 I=0 TEST 297
1305 I=I+1 TEST 298
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD READ TEST 299
01306 READ 320, (T(I,J),J=1,72) TEST 300
 IF(T(I,1)-C) 1305, 1308, 1305TEST 301
1308 IF(T(I,2)-F) 1306, 1320, 1306TEST 302
C EXPAND R,S TEST 303
1320 DO 1324 I=2,LIMITX TEST 304
 DO 1324 J=1,72 TEST 305
 R(I,J)=R(1,J)
 S(I,J)=S(1,J)
1324 R(I,17)=R(1,37) TEST 308
C CREATE BASIC COLUMN INDICIES IN (R(),)
 DO 1338 I=1,10 TEST 310
 DO 1338 J=1,10 TEST 311
 K=10*I+J-10 TEST 312
 IF(K-LIMITX) 1334, 1334, 1340TEST 313
1334 IF(I-1) 1334, 1335, 1336TEST 314
1335 IF(J-1) 1335, 1338, 1337TEST 315
1336 R(K,18)=DIGIT(I) TEST 316
1337 R(K,19)=DIGIT(J) TEST 317
1338 CONTINUE TEST 318
C SPREAD COLUMN INDICIES IN R,S TEST 319
1340 DO 1347 I=1,LIMIT TEST 320
 DO 1347 J=1,3 TEST 321
 R(I+1,J+32)=R(I ,J+16)
 R(I+1,J+47)=R(I+2,J+16)
 R(I+1,J+62)=R(I+1,J+16)
 S(I+1,J+16)=R(I+1,J+16)
 S(I+1,J+32)=R(I+1,J+16)
1347 S(I+1,J+47)=R(I+1,J+16) TEST 327

```

```

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 328
C COMPLETE AND PUNCH LOOP PROGRAMMING FOR ROWS=1,2,3,---N TEST 329
DO 1390 IROW=1,N TEST 330
C SPREAD ROW INDICIES IN R,S TEST 331
DO 1359 I=1,LIMIT TEST 332
DO 1359 J=1,3 TEST 333
R(I+1,J+10)=R(IROW+1,J+16) TEST 334
R(I+1,J+26)=R(IROW+1,J+16) TEST 335
R(I+1,J+41)=R(IROW+1,J+16) TEST 336
R(I+1,J+56)=R(IROW ,J+16) TEST 337
S(I+1,J+10)=R(IROW+1,J+16) TEST 338
S(I+1,J+26)=R(IROW+2,J+16) TEST 339
1359 S(I+1,J+41)=R(IROW+1,J+16) TEST 340
C SPREAD ROW INDEX KEY IN T TEST 341
DO 1375 J=1,2 TEST 342
T( 7,J+16)=R(2,J+11) TEST 343
T(13,J+16)=R(2,J+11) TEST 344
T( 4,J+11)=R(2,J+11) TEST 345
IF(T(4,J+11)=BLANK) 1364, 1363, 1364 TEST 346
1363 T(4,J+11)=DIGIT(1) TEST 347
1364 T(11,J+11)=T(4,J+11) TEST 348
DO 1366 I=13,15 TEST 349
1366 T(I,J+2)=T(4,J+11) TEST 350
DO 1368 I= 6,10 TEST 351
1368 T(I,J+2)=T(4,J+11) TEST 352
T(3,J+2)=T(4,J+11) TEST 353
DO 1375 K=57,69,6 TEST 354
L=J+K TEST 355
DO 1373 I=5,13 TEST 356
1373 T(I,L)=T(4,J+11) TEST 357
DO 1375 I=8,11 TEST 358
1375 T(I,L)=BLANK TEST 359
C PUNCH TEST 360
DO 1382 I=1,N TEST 361
R(I+1,6)=BLANK TEST 362
CLOSE=CLOSE+1.0 TEST 363
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 364
01381 WRITE OUTPUT TAPE 14, 330, (R(I+1,J),J=2,72) ,CLOSE TEST 365
S(I+1,6)=BLANK TEST 366
CLOSE=CLOSE+1.0 TEST 367
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 368
01382 WRITE OUTPUT TAPE 14, 330, (S(I+1,J),J=2,72) ,CLOSE TEST 369
DO 1385 I=1,15 TEST 370
T(I,6)=BLANK TEST 371
CLOSE=CLOSE+1.0 TEST 372
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 373
01385 WRITE OUTPUT TAPE 14, 330, (T(I,J),J=2,72) ,CLOSE TEST 374
1390 CONTINUE TEST 375
GO TO 1200 TEST 376

```

```

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 377
C ALARMS TEST 378
C ERROR ALARMS TEST 379
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 380
01400 WRITE OUTPUT TAPE 81, 340 TEST 381
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 382
01401 WRITE OUTPUT TAPE 81, 350 TEST 383
 GO TO 1420 TEST 384
C TERMINAL ALARMS TEST 385
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 386
01410 WRITE OUTPUT TAPE 81, 360 TEST 387
C PRINT KEY DATA TEST 388
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 389
01420 WRITE OUTPUT TAPE 81, 300, BLANK,(KEY(I),I=1,13) TEST 390
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 391
01421 WRITE OUTPUT TAPE 81, 300, BLANK,(LEY(I),I=1,13) TEST 392
 GO TO 1440 TEST 393
C SUCCESSFUL GENERATION TEST 394
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 395
01430 WRITE OUTPUT TAPE 81, 400, NRUN,N,M TEST 396
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 397
01431 WRITE OUTPUT TAPE 81, 410, NPRINT TEST 398
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 399
01432 WRITE OUTPUT TAPE 81, 420 TEST 400
C PRINT ON-LINE STATEMENT OF COMPLETION AND ROLL UP PRINTER TEST 401
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 402
01440 WRITE OUTPUT TAPE 81, 430 TEST 403
C ***** END FILE ON PUNCH TAPE ***** END FILE ON PUNCH TAPE ***** TEST 404
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 405
01443 END FILE 14 TEST 406
 DO 1445 I=1,10 TEST 407
C */** FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 408
01445 WRITE OUTPUT TAPE 81, 440 TEST 409
C PAUSE TEST 410
 PAUSE TEST 411
 CALL SYSTEM TEST 412

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 413
END TEST 414
LOAD BATCH TEST 415
TRA TEST 416
CFLAG DATA DECK -(0123456789)- REPLACE THE NEXT (KEY) CARD FOR EACH RUNTEST 417
1 9999 15 16 1 1 2 1 8 32 13 1 7TEST 418
C COMPOSITION OF PRECEDING (KEY) CARD IS DETAILED BELOW TEST 419
C ALL COMMENT CARDS ARE IGNORED BY GENERATOR EXCEPT SOME WHICH SERVE TEST 420
C AS FLAGS BY VIRTUE OF (F) IN COL 2 (TERMINAL FLAG HAS F IN COL 3)TEST 421
C 1ST FLAG = DATA DECK HEADER TEST 422
C 2ND FLAG = LOOP BEGINNING TEST 423
C 3RD FLAG = LOOP ENDING TEST 424
C 4TH FLAG = TERMINAL FLAG TEST 425
C COMPOSITION OF KEY CARD AS FOLLOWS TEST 426
C COL 1 = = DIGIT 1 FOR PAGE ADVANCE IN PRINTING TEST 427
C COLS 2- 6 = NFLAG = 9999 TO BE DISTINCT FROM STATEMENT NUMBERS)TEST 428
C COLS 7-12 = NTAPE = NUMBER OF TAPE HOLDING COPY OF KEY TEST 429
C COLS 13-18 = NPRINT = NUMBER OF TAPE CONTAINING OUTPUT FOR PRINTERTEST 430
C COLS 19-24 = MAYBE = FOR POTENTIAL SPECIAL USE TEST 431
C COLS 25-30 = NRUN = RUN NUMBER TEST 432
C COLS 31-36 = MARKER = (1) FOR RUN COMPLETED OR (2) FOR FAILURE TEST 433
C COLS 37-42 = NOUSE = (1) FOR NO M=1 FAILURES OR (2) OTHERWISE TEST 434
C COLS 43-48 = N = NUMBER OF INTERIOR GRIDS PER BLOCK SIDE TEST 435
C COLS 49-54 = M = NUMBER OF BLOCKS PER SIDE OF TOTAL ARRAY TEST 436
C COLS 55-60 = ITXP = TIME CONTROL PARAMETER - SEE BELOW TEST 437
C COLS 61-66 = ITCT = NUMBER OF BLOCK ITERATIONS -SEE BELOW TEST 438
C COLS 67-72 = LEVEL = POWER OF 2 SEPARATING GRID FROM BOUNDARY TEST 439
C COLS 73-80 = CLOSE = NUMBER OF TIMES GRIDS LIE WITHIN TOLERANCE TEST 440
C ITCT = ((2**ITXP)/(M*M))/(N*N) TEST 441
C NUMBER OF GRIDS REPLACED = ITCT*(M*M)*(N*N) TEST 442

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 443
C MAJOR BLOCK STORAGE DISPLAY TEST 444
C TEST 445
C
C 123*Z ETC AS AT LEFT MAJOR COL INDEX Z TEST 446
C 111*1222*2*****MMM*M BLOCK COL INDEX DENOTESTTEST 447
C 123*Z123*Z*****123*Z LOCAL COL INDEX NN=N+2TEST 448
C
C 1 1 1 XXXXXXXXXXXXXXXX*****XXXXX TEST 449
C 2 1 2 X XX X* *X X TEST 450
C 3 1 3 X 1 XX  2 X* *X M X TEST 451
C * * * X XX X* *X X TEST 452
C NN=N+2  1 N XXXXXXXXXXXXXXXX*****XXXXX TEST 453
C NN+1  2 1 XXXXXXXXXXXXXXXX*****XXXXX TEST 454
C NN+2  2 2 X XX X* *X X TEST 455
C NN+3  2 3 XM+1XXM+2XX **X2*MX TEST 456
C * * * X XX X* *X X TEST 457
C 2*NN  2 NN  XXXXXXXXXXXXXXXX*****XXXXX TEST 458
C * * * ***** ***** ***** ***** TEST 459
C * * * ** ** ** * TEST 460
C * * * ** ** ** * TEST 461
C * * * ** ** ** * TEST 462
C * * * ** ** ** * TEST 463
C * * * ***** ***** ***** ***** TEST 464
C (M-1)*NN+1  M 1 XXXXXXXXXXXXXXXX*****XXXXX TEST 465
C (M-1)*NN+2  M 2 X XX X* X X TEST 466
C (M-1)*NN+3  M 3 X XX X* XM*MX TEST 467
C * * * X XX X* X X TEST 468
C M*NN  M NN  XXXXXXXXXXXXXXXX*****XXXXX TEST 469
C
C COLUMNS AT LEFT SHOW ( LOCAL ROW INDEX AT RIGHT TEST 471
C ( BLOCK ROW INDEX IN CENTER TEST 472
C ( MAJOR ROW INDEX AT LEFT TEST 473

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 474
C ADMINISTRATION - DIMENSIONS EQUIVALENCES,FORMATS TEST 475
C DIMENSION OF T(,) IS SET BY GENERATOR AT T(Y,Y) FOR Y=M*NN=M*(N+2) TEST 476
2DIMENSION T(,) TEST 477
DIMENSION KEY(13) TEST 478
EQUIVALENCE (KEY(1),NFLAG) TEST 479
EQUIVALENCE (KEY(2),NTAPE) TEST 480
EQUIVALENCE (KEY(3),NPRINT) TEST 481
EQUIVALENCE (KEY(4),MAYBE) TEST 482
EQUIVALENCE (KEY(5),NRUN) TEST 483
EQUIVALENCE (KEY(6),MARKER) TEST 484
EQUIVALENCE (KEY(7),NOUSE) TEST 485
EQUIVALENCE (KEY(8),N) TEST 486
EQUIVALENCE (KEY(9),M) TEST 487
EQUIVALENCE (KEY(10),ITXP) TEST 488
EQUIVALENCE (KEY(11),ITCT) TEST 489
EQUIVALENCE (KEY(12),LEVEL) TEST 490
EQUIVALENCE (KEY(13),CLOSE) TEST 491
300 FORMAT(1H1I5,11I6,F8.0) TEST 492
310 FORMAT(8F15.9) TEST 493
320 FORMAT(21H1THIS RUN WRITES TAPEI3,23H FOR NEXT GENERATOR RUN) TEST 494
330 FORMAT(21H THIS RUN WRITES TAPEI3,22H FOR OFF-LINE PRINTING) TEST 495
340 FORMAT(52H PAUSE TO CHECK TAPE MOUNTING - THEN PUSH START) TEST 496
350 FORMAT(30H1SOLUTION IS COMPLETED FOR RUNI3, 5H, N =I3, 5H, M =I3)TEST 497
360 FORMAT(43H KEY CARD IS PUNCHED AND IS WRITTEN ON TAPEI3) TEST 498
370 FORMAT(40H OUTPUT FOR OFF-LINE PRINTING IS ON TAPEI3) TEST 499
380 FORMAT(55H PAUSE TO DISMOUNT TAPES, THEN PUSH START TO GET OFF)TEST 500
390 FORMAT(1H) TEST 501
400 FORMAT(1H I5,11I6,F8.0) TEST 502

C /*/* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 503
C PRELIMINARY - ALL BUT TWO (BELOW) KEY VALUES ARE SET BY GENERATOR TEST 504
1NFLAG = TEST 505
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 506
1NTAPE = TEST 507
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT SPCL.TEST 508
1NPRINT= TEST 509
1MAYBE = TEST 510
1NRUN = TEST 511
1MARKER= TEST 512
1NOUSE = TEST 513
1N = TEST 514
1M = TEST 515
1ITXP = TEST 516
1ITCT = TEST 517
1LEVEL = TEST 518
C CLOSE IS INITIALIZED LATER TEST 519
C ITCT IS INITIALIZED LATER TEST 520
C PRINT ON-LINE REQUEST TO CHECK TAPE MOUNTING AND ROLL UP PRINTER TEST 521
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 522
00450 WRITE OUTPUT TAPE 81, 320, NTAPE TEST 523
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 524
00451 WRITE OUTPUT TAPE 81, 330, NPRINT TEST 525
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 526
00452 WRITE OUTPUT TAPE 81, 340 TEST 527
DO 455 KK=1,10 TEST 528
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 529
00455 WRITE OUTPUT TAPE 81, 390 TEST 530
C PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE PAUSE TEST 531
PAUSE TEST 532
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT TEST 533
00458 PRINT 400, (KEY(I),I=1,13) TEST 534
C /*/*/* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 535
00459 WRITE OUTPUT TAPE 81, 400, (KEY(I),I=1,13) TEST 536

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 537
C INITIALIZATION OF STORAGE AND COUNTERS TEST 538
C NN=N+2 TEST 539
C MM=M*M TEST 540
DO 590 IM=1,M TEST 541
DO 590 JM=1,M TEST 542
DO 590 IO=1,NN TEST 543
DO 590 JO=1,NN TEST 544
IN=(IM-1)*NN+IO TEST 545
JN=(JM-1)*NN+JO TEST 546
C SET EACH (INTERIOR AND BOUNDARY) GRID VALUE AT 1+(1/2)**1 TEST 547
T(IN,JN)=1.5 TEST 548
C RESET EACH BOUNDARY VALUE AT ----- 1+(1/2)**(LEVEL+1) TEST 549
550 DO 590 KK=1,LEVEL TEST 550
IF((IO-1)*(JO-1)*(NN-IO)*(NN-JO)) 550, 580, 590 TEST 551
580 T(IN,JN)=0.5+T(IN,JN)/2.0 TEST 552
590 CLOSE=0 TEST 553
C CLOSE WILL COUNT THE NUMBER OF TIMES A COMPUTED VALUE FOR INTERIOR TEST 554
C GRIDS IS EQUAL TO OR BELOW 1+(1/2)**LEVEL-WITHIN (1/2)**(LEVEL+1) TEST 555
C OF THE FINAL SOLUTION OF ALL INTERIOR GRIDS EQUAL TO BOUNDARY. TEST 556
ITCT=1 TEST 557
DO 690 KK=1,ITXP TEST 558
690 ITCT=ITCT+ITCT TEST 559
ITCT=(ITCT/MM)/(N*N) TEST 560
IF(ITCT-1) 695, 696, 696 TEST 561
695 ITCT=1 TEST 562
696 CONTINUE TEST 563
C ITCT ESTABLISHES THE NUMBER OF ITERATIONS OVER THE ENTIRE ARRAY OF TEST 564
C MM BLOCKS TEST 565
TOLER=2.0*T(1,1)-1.0 TEST 566
C TOLER = TOLERANCE VALUE OF 1+(1/2)**LEVEL TEST 567
C CONTROL TEST 568
C ITERATE MM BLOCK ITERATIONS ITCT TIMES TEST 569
DO 9000 ITER=1,ITCT TEST 570
C ITERATE M SETS OF M BLOCK ITERATIONS INTO BLOCKS ALONG ROWS IM TEST 571
DO 9000 IM=1,M TEST 572
IN=(IM-1)*NN+1 TEST 573
C ITERATE M BLOCK ITERATIONS INTO BLOCKS COL JM ON BLOCK ROW IM TEST 574
DO 9000 JM=1,M TEST 575
JO=JN TEST 576
JN=(JM-1)*NN+1 TEST 577
C SETTINGS OF IO AND JO ARE INCORRECT ONLY FOR JM=2 AND IM=JM=ITER=1 TEST 578
IF(JM-2) 850, 860, 880 TEST 579
850 IF((IM-1)+(ITER-1)) 850, 860, 880 TEST 580
860 IO=IN TEST 581
JO=1.0 TEST 582
880 CONTINUE TEST 583
C JO = INDEX OF FIRST (BOUNDARY) COL OF OLD BLOCK TEST 584
C IO = INDEX OF FIRST (BOUNDARY) ROW OF OLD BLOCK TEST 585
C JN = INDEX OF FIRST (BOUNDARY) COL OF NEW BLOCK TEST 586
C IN = INDEX OF FIRST (BOUNDARY) ROW OF NEW BLOCK TEST 587
C ITERATE TEST 588

```

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 589
CF DATA DECK FOR GENERATOR - RECURRING PROGRAMMING BEGINNING TEST 590
C GENERATOR REPEATS ALL THIS PROGRAMMING N TIMES TEST 591
C GENERATOR REPEATS NEXT TWO STATEMENTS N TIMES (TOTAL OF N*N TIMES)TEST 592
T(IN ,JN )= T(IN ,JN )+T(IO ,JO )+T(IN ,JN ) TEST 593
T(IN ,JN )=(T(IO ,JO )+T(IN ,JN ))/4.0 TEST 594
KK=JN-1 TEST 595
KW=KK+NN TEST 596
1 1 KA=KK+1 TEST 597
C REPEAT LOOP AS LONG AS CLOSENESS CONDITION FAILS EXCEPT FOR KK=JN TEST 598
DO 1 4 KK=KA,KW TEST 599
IF(KK-KW) 1 2, 1 9, 1 1TEST 600
1 2 IF(KK-JN) 1 2, 1 6, 1 3TEST 601
1 3 IF( (T(IN+ ,KK)-TOLER)) 1 5, 1 5, 1 4TEST 602
1 4 CONTINUE TEST 603
1 5 CLOSE=CLOSE+1.0 TEST 604
1 6 KA=KK+1 TEST 605
C REPEAT LOOP AS LONG AS CLOSENESS CONDITION DOES NOT FAIL TEST 606
DO 1 8 KK=KA,KW TEST 607
IF(KW-KK) 1 6, 1 9, 1 7TEST 608
1 7 IF(-(T(IN+ ,KK)-TOLER)) 1 1, 1 8, 1 8TEST 609
1 8 CLOSE=CLOSE+1.0 TEST 610
1 9 CONTINUE TEST 611
CF DATA DECK FOR GENERATOR - RECURRING PROGRAMMING ENDING TEST 612
C KA = FIRST (BOUNDARY) INDEX FOR TOLERANCE SEARCH TEST 613
C KK = INDEX (VARIABLE) VALUE FOR TOLERANCE SEARCH TEST 614
C KW = FINAL (BOUNDARY) INDEX FOR TOLERANCE SEARCH TEST 615

```

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM TEST 616
C TERMINATION TEST 617
C FOLLOWING CONTINUE STATEMENT TERMINATES OVERALL BLOCK-ITERATION TEST 618
9000 CONTINUE TEST 619
C REWIND TAPES AND PRINT AND WRITE KEY TEST 620
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 621
190013REWIND LTO TEST 622
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT SPCL. TEST 623
290024REWIND LTP TEST 624
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 625
190033WRITE TAPE LTO, (KEY(KK),KK=1,13) TEST 626
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT SPCL. TEST 627
290044WRITE OUTPUT TAPE LTP, 300, (KEY(KK),KK=1,13) TEST 628
C WRITE MAJOR DIAGONALS TEST 629
KW=NN*M TEST 630
DO 9100 KK=1,KW TEST 631
9100 T(1,KK)=T(KK,KK)
DO 9200 KA=1,NN TEST 632
KW=NN*(M-1)+KA TEST 633
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT SPCL. TEST 634
292004WRITE OUTPUT TAPE LTP, 310, (T(1,KK),KK=KA,KW,NN) TEST 635
C TERMINATE TAPES AND PUNCH KEY CARD TEST 636
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR TAPE WRITE TEST 637
193003END FILE LTO TEST 638
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR OFF-LINE PRINT SPCL. TEST 639
293014END FILE LTP TEST 640
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 641
09309 WRITE OUTPUT TAPE 14, 300, (KEY(KK),KK=1,13) TEST 642
C ***** END FILE ON PUNCH TAPE ***** END FILE ON PUNCH TAPE ***** TEST 643
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR CARD PUNCH TEST 644
09310 END FILE 14 TEST 645
C PRINT ON-LINE STATEMENT OF COMPLETION AND ROLL UP PRINTER TEST 646
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 647
09400 WRITE OUTPUT TAPE 81, 350, NRUN,N,M TEST 648
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 649
09402 WRITE OUTPUT TAPE 81, 360, NTAPE TEST 650
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 651
09403 WRITE OUTPUT TAPE 81, 370, NPRINT TEST 652
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 653
09405 WRITE OUTPUT TAPE 81, 380 TEST 654
DO 9407 KK=1,10 TEST 655
C *//* FOLLOWING INPUT-OUTPUT STATEMENT IS FOR ON-LINE PRINT TEST 656
09407 WRITE OUTPUT TAPE 81, 390 TEST 657
C PAUSE TEST 658
PAUSE TEST 659
CALL SYSTEM TEST 660
END TEST 661
CFF DATA DECK FOR GENERATOR - TERMINAL FLAG TEST 662
REMARK END OF RUN TEST 663

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

JOB
FOR
DIMENSION T(80, 80) 1.
DIMENSION KEY(13) 2.
EQUIVALENCE (KEY(1),NFLAG) 3.
EQUIVALENCE (KEY(2),NTAPE) 4.
EQUIVALENCE (KEY(3),NPRINT) 5.
EQUIVALENCE (KEY(4),MAYBE) 6.
EQUIVALENCE (KEY(5),NRUN) 7.
EQUIVALENCE (KEY(6),MARKER) 8.
EQUIVALENCE (KEY(7),NOUSE) 9.
EQUIVALENCE (KEY(8),N) 10.
EQUIVALENCE (KEY(9),M) 11.
EQUIVALENCE (KEY(10),ITXP) 12.
EQUIVALENCE (KEY(11),ITCT) 13.
EQUIVALENCE (KEY(12),LEVEL) 14.
EQUIVALENCE (KEY(13),CLOSE) 15.
300 FORMAT(1H1I5,1II6,F8.0) 16.
310 FORMAT(8F15.9) 17.
320 FORMAT(21H1THIS RUN WRITES TAPEI3,23H FOR NEXT GENERATOR RUN) 18.
330 FORMAT(21H THIS RUN WRITES TAPEI3,22H FOR OFF-LINE PRINTING) 19.
340 FORMAT(52H PAUSE TO CHECK TAPE MOUNTING - THEN PUSH START) 20.
350 FORMAT(30H1SOLUTION IS COMPLETED FOR RUNI3, 5H, N =I3, 5H, M =I3) 21.
360 FORMAT(43H KEY CARD IS PUNCHED AND IS WRITTEN ON TAPEI3) 22.
370 FORMAT(40H OUTPUT FOR OFF-LINE PRINTING IS ON TAPEI3) 23.
380 FORMAT(55H PAUSE TO DISMOUNT TAPES, THEN PUSH START TO GET OFF) 24.
390 FORMAT(1H) 25.
400 FORMAT(1H I5,1II6,F8.0) 26.
NFLAG = 9999 27.
NTAPE = 15 28.
NPRINT= 16 29.
MAYBE = 1 30.
NRUN = 2 31.
MARKER= 1 32.
NOUSE = 1 33.
N = 8 34.
M = 8 35.
ITXP = 13 36.
ITCT = 1 37.
LEVEL = 7 38.
0450 WRITE OUTPUT TAPE 81, 320, NTAPE 39.
0451 WRITE OUTPUT TAPE 81, 330, NPRINT 40.
0452 WRITE OUTPUT TAPE 81, 340 41.
DO 455 KK=1,10 42.
0455 WRITE OUTPUT TAPE 81, 390 43.
PAUSE 44.

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

0458 PRINT	400,	(KEY(I),I=1,13)	45.
0459 WRITE OUTPUT TAPE 81,	400,	(KEY(I),I=1,13)	46.
NN=N+2			47.
MM=M*M			48.
DO 590 IM=1,M			49.
DO 590 JM=1,M			50.
DO 590 IO=1,NN			51.
DO 590 JO=1,NN			52.
IN=(IM-1)*NN+IO			53.
JN=(JM-1)*NN+JO			54.
T(IN,JN)=1.5			55.
550 DO 590 KK=1,LEVEL			56.
IF((IO-1)*(JO-1)*(NN-IO)*(NN-JO))		550, 580, 590	57.
580 T(IN,JN)=0.5+T(IN,JN)/2.0			58.
590 CLOSE=0			59.
ITCT=1			60.
DO 690 KK=1,ITXP			61.
690 ITCT=ITCT+ITCT			62.
ITCT=(ITCT/MM)/(N*N)			63.
IF(ITCT-1)		695, 696, 696	64.
695 ITCT=1			65.
696 CONTINUE			66.
TOLE=2.0*T(1,1)-1.0			67.
DO 9000 ITER=1,ITCT			68.
DO 9000 IM=1,M			69.
IN=(IM-1)*NN+1			70.
DO 9000 JM=1,M			71.
JO=JN			72.
JN=(JM-1)*NN+1			73.
IF(JM-2)		850, 860, 880	74.
850 IF((IM-1)+(ITER-1))		850, 860, 880	75.
860 IO=IN			76.
JO=1.0			77.
880 CONTINUE			78.

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 1,JN+ 1)= T(IN+ 1,JN)+T(IO+ 1,JO+ 2)+T(IN ,JN+ 1)	79.
T(IN+ 1,JN+ 1)=(T(IO+ 2,JO+ 1)+T(IN+ 1,JN+ 1))/4.0	80.
T(IN+ 1,JN+ 2)= T(IN+ 1,JN+ 1)+T(IO+ 1,JO+ 3)+T(IN ,JN+ 2)	81.
T(IN+ 1,JN+ 2)=(T(IO+ 2,JO+ 2)+T(IN+ 1,JN+ 2))/4.0	82.
T(IN+ 1,JN+ 3)= T(IN+ 1,JN+ 2)+T(IO+ 1,JO+ 4)+T(IN ,JN+ 3)	83.
T(IN+ 1,JN+ 3)=(T(IO+ 2,JO+ 3)+T(IN+ 1,JN+ 3))/4.0	84.
T(IN+ 1,JN+ 4)= T(IN+ 1,JN+ 3)+T(IO+ 1,JO+ 5)+T(IN ,JN+ 4)	85.
T(IN+ 1,JN+ 4)=(T(IO+ 2,JO+ 4)+T(IN+ 1,JN+ 4))/4.0	86.
T(IN+ 1,JN+ 5)= T(IN+ 1,JN+ 4)+T(IO+ 1,JO+ 6)+T(IN ,JN+ 5)	87.
T(IN+ 1,JN+ 5)=(T(IO+ 2,JO+ 5)+T(IN+ 1,JN+ 5))/4.0	88.
T(IN+ 1,JN+ 6)= T(IN+ 1,JN+ 5)+T(IO+ 1,JO+ 7)+T(IN ,JN+ 6)	89.
T(IN+ 1,JN+ 6)=(T(IO+ 2,JO+ 6)+T(IN+ 1,JN+ 6))/4.0	90.
T(IN+ 1,JN+ 7)= T(IN+ 1,JN+ 6)+T(IO+ 1,JO+ 8)+T(IN ,JN+ 7)	91.
T(IN+ 1,JN+ 7)=(T(IO+ 2,JO+ 7)+T(IN+ 1,JN+ 7))/4.0	92.
T(IN+ 1,JN+ 8)= T(IN+ 1,JN+ 7)+T(IO+ 1,JO+ 9)+T(IN ,JN+ 8)	93.
T(IN+ 1,JN+ 8)=(T(IO+ 2,JO+ 8)+T(IN+ 1,JN+ 8))/4.0	94.
KK=JN-1	95.
KW=KK+NN	96.
1011 KA=KK+1	97.
DO 1014 KK=KA,KW	98.
IF(KK-KW)	1012, 1019, 1011 99.
1012 IF(KK-JN)	1012, 1016, 1013 100.
1013 IF((T(IN+ 1,KK)-TOLER))	1015, 1015, 1014 101.
1014 CONTINUE	102.
1015 CLOSE=CLOSE+1.0	103.
1016 KA=KK+1	104.
DO 1018 KK=KA,KW	105.
IF(KW-KK)	1016, 1019, 1017 106.
1017 IF(-(T(IN+ 1,KK)-TOLER))	1011, 1018, 1018 107.
1018 CLOSE=CLOSE+1.0	108.
1019 CONTINUE	109.

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 2,JN+ 1)= T(IN+ 2,JN)+T(IO+ 2,JO+ 2)+T(IN+ 1,JN+ 1)	110.
T(IN+ 2,JN+ 1)=(T(IO+ 3,JO+ 1)+T(IN+ 2,JN+ 1))/4.0	111.
T(IN+ 2,JN+ 2)= T(IN+ 2,JN+ 1)+T(IO+ 2,JO+ 3)+T(IN+ 1,JN+ 2)	112.
T(IN+ 2,JN+ 2)=(T(IO+ 3,JO+ 2)+T(IN+ 2,JN+ 2))/4.0	113.
T(IN+ 2,JN+ 3)= T(IN+ 2,JN+ 2)+T(IO+ 2,JO+ 4)+T(IN+ 1,JN+ 3)	114.
T(IN+ 2,JN+ 3)=(T(IO+ 3,JO+ 3)+T(IN+ 2,JN+ 3))/4.0	115.
T(IN+ 2,JN+ 4)= T(IN+ 2,JN+ 3)+T(IO+ 2,JO+ 5)+T(IN+ 1,JN+ 4)	116.
T(IN+ 2,JN+ 4)=(T(IO+ 3,JO+ 4)+T(IN+ 2,JN+ 4))/4.0	117.
T(IN+ 2,JN+ 5)= T(IN+ 2,JN+ 4)+T(IO+ 2,JO+ 6)+T(IN+ 1,JN+ 5)	118.
T(IN+ 2,JN+ 5)=(T(IO+ 3,JO+ 5)+T(IN+ 2,JN+ 5))/4.0	119.
T(IN+ 2,JN+ 6)= T(IN+ 2,JN+ 5)+T(IO+ 2,JO+ 7)+T(IN+ 1,JN+ 6)	120.
T(IN+ 2,JN+ 6)=(T(IO+ 3,JO+ 6)+T(IN+ 2,JN+ 6))/4.0	121.
T(IN+ 2,JN+ 7)= T(IN+ 2,JN+ 6)+T(IO+ 2,JO+ 8)+T(IN+ 1,JN+ 7)	122.
T(IN+ 2,JN+ 7)=(T(IO+ 3,JO+ 7)+T(IN+ 2,JN+ 7))/4.0	123.
T(IN+ 2,JN+ 8)= T(IN+ 2,JN+ 7)+T(IO+ 2,JO+ 9)+T(IN+ 1,JN+ 8)	124.
T(IN+ 2,JN+ 8)=(T(IO+ 3,JO+ 8)+T(IN+ 2,JN+ 8))/4.0	125.
KK=JN-1	126.
KW=KK+NN	127.
1021 KA=KK+1	128.
DO 1024 KK=KA,KW	129.
IF(KK-KW)	1022, 1029, 1021 130.
1022 IF(KK-JN)	1022, 1026, 1023 131.
1023 IF((T(IN+ 2,KK)-TOLER))	1025, 1025, 1024 132.
1024 CONTINUE	133.
1025 CLOSE=CLOSE+1.0	134.
1026 KA=KK+1	135.
DO 1028 KK=KA,KW	136.
IF(KW-KK)	1026, 1029, 1027 137.
1027 IF(-(T(IN+ 2,KK)-TOLER))	1021, 1028, 1028 138.
1028 CLOSE=CLOSE+1.0	139.
1029 CONTINUE	140.

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 3,JN+ 1)= T(IN+ 3,JN)+T(IO+ 3,JO+ 2)+T(IN+ 2,JN+ 1)	141.
T(IN+ 3,JN+ 1)=(T(IO+ 4,JO+ 1)+T(IN+ 3,JN+ 1))/4.0	142.
T(IN+ 3,JN+ 2)= T(IN+ 3,JN+ 1)+T(IO+ 3,JO+ 3)+T(IN+ 2,JN+ 2)	143.
T(IN+ 3,JN+ 2)=(T(IO+ 4,JO+ 2)+T(IN+ 3,JN+ 2))/4.0	144.
T(IN+ 3,JN+ 3)= T(IN+ 3,JN+ 2)+T(IO+ 3,JO+ 4)+T(IN+ 2,JN+ 3)	145.
T(IN+ 3,JN+ 3)=(T(IO+ 4,JO+ 3)+T(IN+ 3,JN+ 3))/4.0	146.
T(IN+ 3,JN+ 4)= T(IN+ 3,JN+ 3)+T(IO+ 3,JO+ 5)+T(IN+ 2,JN+ 4)	147.
T(IN+ 3,JN+ 4)=(T(IO+ 4,JO+ 4)+T(IN+ 3,JN+ 4))/4.0	148.
T(IN+ 3,JN+ 5)= T(IN+ 3,JN+ 4)+T(IO+ 3,JO+ 6)+T(IN+ 2,JN+ 5)	149.
T(IN+ 3,JN+ 5)=(T(IO+ 4,JO+ 5)+T(IN+ 3,JN+ 5))/4.0	150.
T(IN+ 3,JN+ 6)= T(IN+ 3,JN+ 5)+T(IO+ 3,JO+ 7)+T(IN+ 2,JN+ 6)	151.
T(IN+ 3,JN+ 6)=(T(IO+ 4,JO+ 6)+T(IN+ 3,JN+ 6))/4.0	152.
T(IN+ 3,JN+ 7)= T(IN+ 3,JN+ 6)+T(IO+ 3,JO+ 8)+T(IN+ 2,JN+ 7)	153.
T(IN+ 3,JN+ 7)=(T(IO+ 4,JO+ 7)+T(IN+ 3,JN+ 7))/4.0	154.
T(IN+ 3,JN+ 8)= T(IN+ 3,JN+ 7)+T(IO+ 3,JO+ 9)+T(IN+ 2,JN+ 8)	155.
T(IN+ 3,JN+ 8)=(T(IO+ 4,JO+ 8)+T(IN+ 3,JN+ 8))/4.0	156.
KK=JN-1	157.
KW=KK+NN	158.
1031 KA=KK+1	159.
DO 1034 KK=KA,KW	160.
IF(KK-KW)	1032, 1039, 1031 161.
1032 IF(KK-JN)	1032, 1036, 1033 162.
1033 IF((T(IN+ 3,KK)-TOLER))	1035, 1035, 1034 163.
1034 CONTINUE	164.
1035 CLOSE=CLOSE+1.0	165.
1036 KA=KK+1	166.
DO 1038 KK=KA,KW	167.
IF(KW-KK)	1036, 1039, 1037 168.
1037 IF(-(T(IN+ 3,KK)-TOLER))	1031, 1038, 1038 169.
1038 CLOSE=CLOSE+1.0	170.
1039 CONTINUE	171.

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 4,JN+ 1)= T(IN+ 4,JN)+T(IO+ 4,JO+ 2)+T(IN+ 3,JN+ 1)	172.
T(IN+ 4,JN+ 1)=(T(IO+ 5,JO+ 1)+T(IN+ 4,JN+ 1))/4.0	173.
T(IN+ 4,JN+ 2)= T(IN+ 4,JN+ 1)+T(IO+ 4,JO+ 3)+T(IN+ 3,JN+ 2)	174.
T(IN+ 4,JN+ 2)=(T(IO+ 5,JO+ 2)+T(IN+ 4,JN+ 2))/4.0	175.
T(IN+ 4,JN+ 3)= T(IN+ 4,JN+ 2)+T(IO+ 4,JO+ 4)+T(IN+ 3,JN+ 3)	176.
T(IN+ 4,JN+ 3)=(T(IO+ 5,JO+ 3)+T(IN+ 4,JN+ 3))/4.0	177.
T(IN+ 4,JN+ 4)= T(IN+ 4,JN+ 3)+T(IO+ 4,JO+ 5)+T(IN+ 3,JN+ 4)	178.
T(IN+ 4,JN+ 4)=(T(IO+ 5,JO+ 4)+T(IN+ 4,JN+ 4))/4.0	179.
T(IN+ 4,JN+ 5)= T(IN+ 4,JN+ 4)+T(IO+ 4,JO+ 6)+T(IN+ 3,JN+ 5)	180.
T(IN+ 4,JN+ 5)=(T(IO+ 5,JO+ 5)+T(IN+ 4,JN+ 5))/4.0	181.
T(IN+ 4,JN+ 6)= T(IN+ 4,JN+ 5)+T(IO+ 4,JO+ 7)+T(IN+ 3,JN+ 6)	182.
T(IN+ 4,JN+ 6)=(T(IO+ 5,JO+ 6)+T(IN+ 4,JN+ 6))/4.0	183.
T(IN+ 4,JN+ 7)= T(IN+ 4,JN+ 6)+T(IO+ 4,JO+ 8)+T(IN+ 3,JN+ 7)	184.
T(IN+ 4,JN+ 7)=(T(IO+ 5,JO+ 7)+T(IN+ 4,JN+ 7))/4.0	185.
T(IN+ 4,JN+ 8)= T(IN+ 4,JN+ 7)+T(IO+ 4,JO+ 9)+T(IN+ 3,JN+ 8)	186.
T(IN+ 4,JN+ 8)=(T(IO+ 5,JO+ 8)+T(IN+ 4,JN+ 8))/4.0	187.
KK=JN-1	188.
KW=KK+NN	189.
1041 KA=KK+1	190.
DO 1044 KK=KA,KW	191.
IF(KK-KW)	1042, 1049, 1041 192.
1042 IF(KK-JN)	1042, 1046, 1043 193.
1043 IF((T(IN+ 4,KK)-TOLER))	1045, 1045, 1044 194.
1044 CONTINUE	195.
1045 CLOSE=CLOSE+1.0	196.
1046 KA=KK+1	197.
DO 1048 KK=KA,KW	198.
IF(KW-KK)	1046, 1049, 1047 199.
1047 IF(-(T(IN+ 4,KK)-TOLER))	1041, 1048, 1048 200.
1048 CLOSE=CLOSE+1.0	201.
1049 CONTINUE	202.

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 5,JN+ 1)= T(IN+ 5,JN)+T(IO+ 5,JO+ 2)+T(IN+ 4,JN+ 1)	203•
T(IN+ 5,JN+ 1)=(T(IO+ 6,JO+ 1)+T(IN+ 5,JN+ 1))/4.0	204•
T(IN+ 5,JN+ 2)= T(IN+ 5,JN+ 1)+T(IO+ 5,JO+ 3)+T(IN+ 4,JN+ 2)	205•
T(IN+ 5,JN+ 2)=(T(IO+ 6,JO+ 2)+T(IN+ 5,JN+ 2))/4.0	206•
T(IN+ 5,JN+ 3)= T(IN+ 5,JN+ 2)+T(IO+ 5,JO+ 4)+T(IN+ 4,JN+ 3)	207•
T(IN+ 5,JN+ 3)=(T(IO+ 6,JO+ 3)+T(IN+ 5,JN+ 3))/4.0	208•
T(IN+ 5,JN+ 4)= T(IN+ 5,JN+ 3)+T(IO+ 5,JO+ 5)+T(IN+ 4,JN+ 4)	209•
T(IN+ 5,JN+ 4)=(T(IO+ 6,JO+ 4)+T(IN+ 5,JN+ 4))/4.0	210•
T(IN+ 5,JN+ 5)= T(IN+ 5,JN+ 4)+T(IO+ 5,JO+ 6)+T(IN+ 4,JN+ 5)	211•
T(IN+ 5,JN+ 5)=(T(IO+ 6,JO+ 5)+T(IN+ 5,JN+ 5))/4.0	212•
T(IN+ 5,JN+ 6)= T(IN+ 5,JN+ 5)+T(IO+ 5,JO+ 7)+T(IN+ 4,JN+ 6)	213•
T(IN+ 5,JN+ 6)=(T(IO+ 6,JO+ 6)+T(IN+ 5,JN+ 6))/4.0	214•
T(IN+ 5,JN+ 7)= T(IN+ 5,JN+ 6)+T(IO+ 5,JO+ 8)+T(IN+ 4,JN+ 7)	215•
T(IN+ 5,JN+ 7)=(T(IO+ 6,JO+ 7)+T(IN+ 5,JN+ 7))/4.0	216•
T(IN+ 5,JN+ 8)= T(IN+ 5,JN+ 7)+T(IO+ 5,JO+ 9)+T(IN+ 4,JN+ 8)	217•
T(IN+ 5,JN+ 8)=(T(IO+ 6,JO+ 8)+T(IN+ 5,JN+ 8))/4.0	218•
KK=JN-1	219•
KW=KK+NN	220•
1051 KA=KK+1	221•
DO 1054 KK=KA,KW	222•
IF(KK-KW)	1052, 1059, 1051 223•
1052 IF(KK-JN)	1052, 1056, 1053 224•
1053 IF((T(IN+ 5,KK)-TOLER))	1055, 1055, 1054 225•
1054 CONTINUE	226•
1055 CLOSE=CLOSE+1.0	227•
1056 KA=KK+1	228•
DO 1058 KK=KA,KW	229•
IF(KW-KK)	1056, 1059, 1057 230•
1057 IF(-(T(IN+ 5,KK)-TOLER))	1051, 1058, 1058 231•
1058 CLOSE=CLOSE+1.0	232•
1059 CONTINUE	233•

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 6,JN+ 1)= T(IN+ 6,JN)+T(IO+ 6,JO+ 2)+T(IN+ 5,JN+ 1)	234.	
T(IN+ 6,JN+ 1)=(T(IO+ 7,JO+ 1)+T(IN+ 6,JN+ 1))/4.0	235.	
T(IN+ 6,JN+ 2)= T(IN+ 6,JN+ 1)+T(IO+ 6,JO+ 3)+T(IN+ 5,JN+ 2)	236.	
T(IN+ 6,JN+ 2)=(T(IO+ 7,JO+ 2)+T(IN+ 6,JN+ 2))/4.0	237.	
T(IN+ 6,JN+ 3)= T(IN+ 6,JN+ 2)+T(IO+ 6,JO+ 4)+T(IN+ 5,JN+ 3)	238.	
T(IN+ 6,JN+ 3)=(T(IO+ 7,JO+ 3)+T(IN+ 6,JN+ 3))/4.0	239.	
T(IN+ 6,JN+ 4)= T(IN+ 6,JN+ 3)+T(IO+ 6,JO+ 5)+T(IN+ 5,JN+ 4)	240.	
T(IN+ 6,JN+ 4)=(T(IO+ 7,JO+ 4)+T(IN+ 6,JN+ 4))/4.0	241.	
T(IN+ 6,JN+ 5)= T(IN+ 6,JN+ 4)+T(IO+ 6,JO+ 6)+T(IN+ 5,JN+ 5)	242.	
T(IN+ 6,JN+ 5)=(T(IO+ 7,JO+ 5)+T(IN+ 6,JN+ 5))/4.0	243.	
T(IN+ 6,JN+ 6)= T(IN+ 6,JN+ 5)+T(IO+ 6,JO+ 7)+T(IN+ 5,JN+ 6)	244.	
T(IN+ 6,JN+ 6)=(T(IO+ 7,JO+ 6)+T(IN+ 6,JN+ 6))/4.0	245.	
T(IN+ 6,JN+ 7)= T(IN+ 6,JN+ 6)+T(IO+ 6,JO+ 8)+T(IN+ 5,JN+ 7)	246.	
T(IN+ 6,JN+ 7)=(T(IO+ 7,JO+ 7)+T(IN+ 6,JN+ 7))/4.0	247.	
T(IN+ 6,JN+ 8)= T(IN+ 6,JN+ 7)+T(IO+ 6,JO+ 9)+T(IN+ 5,JN+ 8)	248.	
T(IN+ 6,JN+ 8)=(T(IO+ 7,JO+ 8)+T(IN+ 6,JN+ 8))/4.0	249.	
KK=JN-1	250.	
KW=KK+NN	251.	
1061 KA=KK+1	252.	
DO 1064 KK=KA,KW	253.	
IF(KK-KW)	1062, 1069, 1061	254.
1062 IF(KK-JN)	1062, 1066, 1063	255.
1063 IF((T(IN+ 6,KK)-TOLER))	1065, 1065, 1064	256.
1064 CONTINUE		257.
1065 CLOSE=CLOSE+1.0		258.
1066 KA=KK+1		259.
DO 1068 KK=KA,KW		260.
IF(KW-KK)	1066, 1069, 1067	261.
1067 IF(-(T(IN+ 6,KK)-TOLER))	1061, 1068, 1068	262.
1068 CLOSE=CLOSE+1.0		263.
1069 CONTINUE		264.

```

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM
T(IN+ 7,JN+ 1)= T(IN+ 7,JN )+T(IO+ 7,JO+ 2)+T(IN+ 6,JN+ 1) 265•
T(IN+ 7,JN+ 1)=(T(IO+ 8,JO+ 1)+T(IN+ 7,JN+ 1))/4.0 266•
T(IN+ 7,JN+ 2)= T(IN+ 7,JN+ 1)+T(IO+ 7,JO+ 3)+T(IN+ 6,JN+ 2) 267•
T(IN+ 7,JN+ 2)=(T(IO+ 8,JO+ 2)+T(IN+ 7,JN+ 2))/4.0 268•
T(IN+ 7,JN+ 3)= T(IN+ 7,JN+ 2)+T(IO+ 7,JO+ 4)+T(IN+ 6,JN+ 3) 269•
T(IN+ 7,JN+ 3)=(T(IO+ 8,JO+ 3)+T(IN+ 7,JN+ 3))/4.0 270•
T(IN+ 7,JN+ 4)= T(IN+ 7,JN+ 3)+T(IO+ 7,JO+ 5)+T(IN+ 6,JN+ 4) 271•
T(IN+ 7,JN+ 4)=(T(IO+ 8,JO+ 4)+T(IN+ 7,JN+ 4))/4.0 272•
T(IN+ 7,JN+ 5)= T(IN+ 7,JN+ 4)+T(IO+ 7,JO+ 6)+T(IN+ 6,JN+ 5) 273•
T(IN+ 7,JN+ 5)=(T(IO+ 8,JO+ 5)+T(IN+ 7,JN+ 5))/4.0 274•
T(IN+ 7,JN+ 6)= T(IN+ 7,JN+ 5)+T(IO+ 7,JO+ 7)+T(IN+ 6,JN+ 6) 275•
T(IN+ 7,JN+ 6)=(T(IO+ 8,JO+ 6)+T(IN+ 7,JN+ 6))/4.0 276•
T(IN+ 7,JN+ 7)= T(IN+ 7,JN+ 6)+T(IO+ 7,JO+ 8)+T(IN+ 6,JN+ 7) 277•
T(IN+ 7,JN+ 7)=(T(IO+ 8,JO+ 7)+T(IN+ 7,JN+ 7))/4.0 278•
T(IN+ 7,JN+ 8)= T(IN+ 7,JN+ 7)+T(IO+ 7,JO+ 9)+T(IN+ 6,JN+ 8) 279•
T(IN+ 7,JN+ 8)=(T(IO+ 8,JO+ 8)+T(IN+ 7,JN+ 8))/4.0 280•
KK=JN-1 281•
KW=KK+NN 282•
1071 KA=KK+1 283•
DO 1074 KK=KA,KW 284•
IF(KK-KW) 1072, 1079, 1071 285•
1072 IF(KK-JN) 1072, 1076, 1073 286•
1073 IF( (T(IN+ 7,KK)-TOLER)) 1075, 1075, 1074 287•
1074 CONTINUE 288•
1075 CLOSE=CLOSE+1.0 289•
1076 KA=KK+1 290•
DO 1078 KK=KA,KW 291•
IF(KW-KK) 1076, 1079, 1077 292•
1077 IF(-(T(IN+ 7,KK)-TOLER)) 1071, 1078, 1078 293•
1078 CLOSE=CLOSE+1.0 294•
1079 CONTINUE 295•

```

C /* SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

T(IN+ 8,JN+ 1)= T(IN+ 8,JN)+T(IO+ 8,JO+ 2)+T(IN+ 7,JN+ 1)	296.	
T(IN+ 8,JN+ 1)=(T(IO+ 9,JO+ 1)+T(IN+ 8,JN+ 1))/4.0	297.	
T(IN+ 8,JN+ 2)= T(IN+ 8,JN+ 1)+T(IO+ 8,JO+ 3)+T(IN+ 7,JN+ 2)	298.	
T(IN+ 8,JN+ 2)=(T(IO+ 9,JO+ 2)+T(IN+ 8,JN+ 2))/4.0	299.	
T(IN+ 8,JN+ 3)= T(IN+ 8,JN+ 2)+T(IO+ 8,JO+ 4)+T(IN+ 7,JN+ 3)	300.	
T(IN+ 8,JN+ 3)=(T(IO+ 9,JO+ 3)+T(IN+ 8,JN+ 3))/4.0	301.	
T(IN+ 8,JN+ 4)= T(IN+ 8,JN+ 3)+T(IO+ 8,JO+ 5)+T(IN+ 7,JN+ 4)	302.	
T(IN+ 8,JN+ 4)=(T(IO+ 9,JO+ 4)+T(IN+ 8,JN+ 4))/4.0	303.	
T(IN+ 8,JN+ 5)= T(IN+ 8,JN+ 4)+T(IO+ 8,JO+ 6)+T(IN+ 7,JN+ 5)	304.	
T(IN+ 8,JN+ 5)=(T(IO+ 9,JO+ 5)+T(IN+ 8,JN+ 5))/4.0	305.	
T(IN+ 8,JN+ 6)= T(IN+ 8,JN+ 5)+T(IO+ 8,JO+ 7)+T(IN+ 7,JN+ 6)	306.	
T(IN+ 8,JN+ 6)=(T(IO+ 9,JO+ 6)+T(IN+ 8,JN+ 6))/4.0	307.	
T(IN+ 8,JN+ 7)= T(IN+ 8,JN+ 6)+T(IO+ 8,JO+ 8)+T(IN+ 7,JN+ 7)	308.	
T(IN+ 8,JN+ 7)=(T(IO+ 9,JO+ 7)+T(IN+ 8,JN+ 7))/4.0	309.	
T(IN+ 8,JN+ 8)= T(IN+ 8,JN+ 7)+T(IO+ 8,JO+ 9)+T(IN+ 7,JN+ 8)	310.	
T(IN+ 8,JN+ 8)=(T(IO+ 9,JO+ 8)+T(IN+ 8,JN+ 8))/4.0	311.	
KK=JN-1	312.	
KW=KK+NN	313.	
1081 KA=KK+1	314.	
DO 1084 KK=KA,KW	315.	
IF(KK-KW)	1082, 1089, 1081	316.
1082 IF(KK-JN)	1082, 1086, 1083	317.
1083 IF((T(IN+ 8,KK)-TOLER))	1085, 1085, 1084	318.
1084 CONTINUE		319.
1085 CLOSE=CLOSE+1.0		320.
1086 KA=KK+1		321.
DO 1088 KK=KA,KW		322.
IF(KW-KK)	1086, 1089, 1087	323.
1087 IF(-(T(IN+ 8,KK)-TOLER))	1081, 1088, 1088	324.
1088 CLOSE=CLOSE+1.0		325.
1089 CONTINUE		326.

C /*/ SIGNAL COMMENT CARD TO BEGIN NEW SHEET UNDER AUTO-LISTING PROGRAM

9000	CONTINUE	327.
9001	REWIND	328.
9002	REWIND	329.
9003	WRITE TAPE	330.
9004	WRITE OUTPUT TAPE KW=NN*M DO 9100 KK=1,KW	331. 332. 333.
9100	T(1,KK)=T(KK,KK) DO 9200 KA=1,NN KW=NN*(M-1)+KA	334. 335. 336.
9200	WRITE OUTPUT TAPE	337.
9300	END FILE	338.
9301	END FILE	339.
9309	WRITE OUTPUT TAPE 14,	340.
9310	END FILE	341.
9400	WRITE OUTPUT TAPE 81,	342.
9402	WRITE OUTPUT TAPE 81,	343.
9403	WRITE OUTPUT TAPE 81,	344.
9405	WRITE OUTPUT TAPE 81, DO 9407 KK=1,10	345. 346.
9407	WRITE OUTPUT TAPE 81, PAUSE CALL SYSTEM	347. 348. 349.
END		350.
LOAD BATCH		
TRA		
REMARK	END OF RUN	